Summary Report, Breakout Introduction and Breakout Groups for the **DOE National Bioenergy Center** **Strategic Partnerships Workshop** **April 11 - 12, 2001** **Colorado** #### **Meeting of Combined Federal Laboratory Capabilities** - 95 attendees: - 31% USDA ARS, FS, OEPNU (representatives from 17 labs and sites) - 5% EPA (DC and lab representative) and invited guests (Hon. Mark Udall, CO) - 64% DOE DC program, field and regional structure, and 10 of its labs (including 20% involved with the technical workshop organization from NREL and ORNL) - Workshop format - Background book of DOE and USDA FY01 R&D program presentations, Biomass R&D Board Strategic Plan (see http://www.bioproducts-bioenergy.gov) and related materials from EPA were distributed ahead of time -- 180 pages coverina - DOE's biopower, biofuels, agriculture and forest products, and energy biosciences: \$141 million USDA's in-house programs on biobased products bioenergy and grant programs: \$91 million (an additional \$150 million facilitates commodity grain use for expanded biofuels production) - Round table panel with program managers/leaders - Laboratory capabilities presentations (USDA/ARS, FS; DOE and EPA) - Inventory of FY98 federal programs and examples of ongoing partnerships - Breakout sessions on - Identify near term gaps in current programs and partnership opportunities Identify key scientific and technological challenges and partnership opportunities #### **R&D Gaps and Needs Identified** - Biomass Systems Integration - Biomass Systems Analyses - Technology - Feedstocks R&D - Conversion R&D - Products R&D - Social Research - Science - Facilitating Market Development - Education and Outreach - Partnerships/Technology Transfer Some GAPS in existing programs (based on background presentations & participants' knowledge) > Some **NEEDS** identified (program areas were not fully reviewed) #### Biomass Systems Integration Gaps - Integration of residue collection and plant production with conversion to products and energy - Demonstration and systems research including technical, economic, environmental, and ecological performance data over time to provide/validate life cycle data estimates. - Infrastructure gap in the feedstock supply chain involving harvesting (or residue collection), transportation, densification, sorting, merchandizing - Cost reduction of delivered feedstock to processing plant site. Develop and validate models and tools for estimating feedstock cost delivery at various distances. - Use and develop computational tools to better understand biomass systems #### **Biomass Systems Analyses Gaps** - Evaluate product performance, life cycle analysis, and environmental footprint compared to competing products. - Technical and and economic analyses of all cycle elements - Life cycle and environmental footprint analyses of all inputs and outputs - Benefits to energy supply increase, security, and diversity; economic development (including to farmers); quality of life and sustainability - Develop tools to understand biobased products and bioenergy market dynamics and identify drivers leading to market penetration - Market dynamics and competition with existing production systems - Product/energy market penetration - Understand biobased products and bioenergy linkages at global, regional and local scales with respect to environmental and ecological impacts. - Understand carbon, nitrogen, and key nutrient cycles - Update tools and databases for federal partners working with industry in the selection of the federal R&D product portfolio. #### **Technology Gaps - Feedstocks** - Establish and maintain a broad access feedstock availability and properties database - Identify target markets and develop welldefined and public plans for use of genetically modified organisms - Understand and control feedstock properties and conversion technology needs - density cost effective densification - composition and change with storage conditions..... #### **Technology Conversion R&D Gaps** - Process monitoring and control - Technologies that benefit multiple pathways - New composition analysis tools (fast, inexpensive, rugged) - Data base on industrial enzyme systems -- structure and function - Accelerate development of small scale biopower units that use agriculture and forestry residues Significant progress made to date but... - · Missing fundamental understanding still hinders technological progress - Breakthroughs needed in many areas **Technology Gaps - Products** - Develop new cost-effective products using inherent biomass properties and design biomass for products - Models and databases for identification of product opportunities (includes economics and life cycle) with industry - - Increase emphasis on other oxygenates in addition to ethanol - New and expanded bioproducts (many classes possible) - Organic pesticides, bioremediation products - Non-woven products, activated carbon uses - Fertilizers and additives (soil amendments) - Syngas as chemical intermediate Pharmaceuticals and nutraceuticals - Lubricants, epoxies, coatings, adhesives, etc. - Building products with improved durability and performance - Explore aquatic plants as source of targeted bioproducts - Molecular modeling of biomass and components Integrated research from plant science to products critical **Social Research Gaps** - Understanding the social value and perception related to bioenergy and biobased products - Understanding effects of new products may have on displacing markets for existing agriculture and forestry products #### Science Needs #### What is needed to accelerate progress in bio areas? - Enhanced knowledge of fundamental plant physiology, of cellular biology, of cellular enzymes and their functions, and of the controlling mechanisms in plants - · Improved functional properties of biomaterials to meet future needs - Maintaining high-value uses of biopolymers, lipids, extractives, etc. - Analytic tools to identify viable opportunities for both commercial and societal impacts - Ability to employ flexible chemical, thermochemical, & biological processes - Tools to shorten cycle time for developing new commodity crops and strains - Novel approaches to separation and pretreatment - Life cycle analyses of both ecosystems and processes ### • Molecular biology Science frontiers to watch - · Information technologies - chemical and biological - · Chemical sciences - · Molecular design - - In silico Biology · Computational modeling - · Robotics and automation to improve crop production, harvesting, molecular biology, genetic screening, combinatorial screening, etc. - Sciences of complex systems (biology/industry) **Facilitating Market Development - Needs** - Standards and labels - Bioproducts substituting petrochemicals are forced to use inappropriate standards (e.g., petroleum lubricants, ash from coal versus biomass and coal ash) - currently a barrier - New products may require new standards and labels to indicate environmental benefits - definitions and life cycle analysis will be needed - lack of standards/labels is a barrier - Verification/certification of product performance - Independently verified performance of technologies and products can accelerate permitting and marketing - EPA's Environmental Technology Verification Program could facilitate commercialization of small biopower system - Government purchases can reduce barriers to commercialization #### **Education and Outreach Needs** - Targeted public education and outreach - Continue education and outreach within agencies and across agencies on biobased products and bioenergy - Increase coordination across agencies - K-12 education - Multidisciplinary undergraduate and graduate education including biomass systems (continuity essential) 13 #### **Partnerships Work Well When** - Each partner's contribution is recognized, valued, and documented in presentations and publications - Coordinated planning occurs annually or more frequently - Ideas, results, and problems are discussed frequently by phone and e-mail - Papers and reports are co-authored by staff from all partner groups and are encouraged by management - \$\$ greatly helps -- joint proposals, subcontract/IAG with in-kind cost-share work. Jointly defined work without exchange of \$\$ also works - TRUST e.g. graduate school pals often collaborate though at different institutions More than 50 partnerships were highlighted by the participants in a one hour brainstorming session highlighting these positive features. 1 #### **Examples of Partnerships Proposed at the Meeting** - DOE & FS project using forest thinnings to power a small modular system - NREL & ARS collaborating to share corn germplasm and analytical capabilities - USDA & EPA working together to develop and test bioproducts with superior properties to replace petrochemicals - ARS and NREL collaborating on developing micro-organisms for pretreatment and enzymes - ORNL and ARS collaborating on separations using unique membranes - Increase involvement of EPA with USDA and DOE in Life Cycle Analysis - Integrate FPL and DOE efforts on advanced housing; use of renewables in construction, advances in energy efficient techniques - Greater use of USDA repositories for microbes and plants by DOE programs - Greater collaboration between USDA, EPA and DOE on biodiesel development and testing - Formal dialogue between National Forest managers, Research foresters, and DOE on bioenergy and forest management - Regular meetings between USDA ARS and FS laboratories - Joint project reviews by DOE/USDA Many ideas for improving management of partnerships across and within laboratories #### **Future Steps** - Draft Presentation Report Distributed to All Participants for Comments on 4/27/01 - Report from Workshop June - Workshop report and Appendices: - Background material electronic (already distributed as hard copy) - Presentations at meeting electronic - Agenda and Participants - Capabilities Statements Architecture June - Review by participants - Web posting at http://www.bioproducts-bioenergy.gov/ - Questionnaire May - Follow up meetings -- more detailed technical? Same level? Where? - 5th Biomass Conference of the Americas September - Session with academia and industry- at Orlando, Florida, 9/20-21/01 http://alpha.fsec.ucf.edu/bioam/ 10 # Breakout Introduction Strategic Partnerships Workshop Hosted by DOE National Bioenergy Center April 11-12, 2001 Lakewood, Colorado Fostering the Bioeconomic Revolution . . . in Biobased Products and Bioenergy or Entironmental Approach Approach Approach To the Bioeconomic Revolution . . . in Biobased Products and Bioenergy or Entironmental Approach Approach To the Bioeconomic Revolution . . . in Biobased Products and Bioenergy or Entironmental Approach Approach To the Bioeconomic Revolution . . . In Biobased Products and Bioenergy or Entironmental Approach Approach To the Bioeconomic Revolution . . . In Biobased Products and Bioenergy or Entironmental Approach Approach Approach Approach To the Bioeconomic Revolution . . . In Biobased Products and Bioenergy or Entironmental Approach Approach Approach Approach Approach To the Bioeconomic Revolution . . . In Biobased Products and Bioenergy or Entironmental Approach Approach Approach Approach To the Bioeconomic Revolution . . . In Biobased Products and Bioenergy To the Bioeconomic Revolution . . . Approach Approach Approach Approach To the Bioeconomic Revolution . . . In Biobased Products and Bioenergy To the Bioeconomic Revolution . . . Approach Approach Approach Approach Approach Approach To the Bioeconomic Revolution . . . In Biobased Products and Bioenergy To the Bioeconomic Revolution . . . Approach Ap #### Strategic Plan Examples of 2010 Technology Development Milestones - Halve the year 2000 cost of producing sugars from lignocellulosics - Develop technologies for cost-competitive biomass gasification platforms for both power and biorefinery coproducts - Develop 250 new biobased products for commercialization. This number includes at least 20 high-energy use impact products 19 #### Strategic Plan Examples of 2002 Technology Development Milestones - Demonstrate integrated commercial scale facility for multiple products - · Review environmental and ecosystem monitoring - federal, state, and local governments forestry, agriculture, and environmental agencies and private sector and non-government organizations - · Develop tools and information resources - facilitate identification of biobased products and bioenergy technologies that provide economic, agricultural, energy and environmental benefits simultaneously - produce a plan to accelerate their development... - · Complete inventory of public resources and facilities 20 # Strategic Plan Goal 7. Facilitate tripling of emerging biobased products and bioenergy Consistent with federal resource conservation and environmental policies - Cofiring in 5% pulverized coal boilers by 2005? - Triple biofuels production by 2010. - 250 new biobased products...20 high energy impact by 2010. #### GAPS 2 - Are there near term pathways not explored? (examples of technologies) - Resources not explored (animal residues, crop residues, other?) - Program linkages that should be strengthened? (environment, ecological data?) #### **PORTFOLIO** - Is the overall government program robust to reach this goal? - Is the overall government program robust to develop the science and technology for the future? 2 #### Strategic Plan Goal 4: Foster innovation-driven science of biomass feedstocks, biobased products, and bioenergy and quickly incorporate these scientific results in the relevant technology development activities (Second day discussion) - Evaluate the federal, state and private sector biobased products R&D portfolio to identify gaps in frontier science and technology (every two years) - Identify R&D issues that would greatly benefit from dedicated Centers of Excellence attention and, where appropriate, extend existing or develop new program that address key challenge areas 2 ## Desired Outcomes for the First Breakout #### **GAPS** - Are there near term pathways not explored? (examples of technologies and products' categories) - Resources not explored (animal residues, crop residues, other?) - Program linkages that should be strengthened? (environment, ecological data?) #### PORTFOLIO - Is the overall government program robust to reach the tripling goal? - Is the overall government program robust to develop the science and technology for the future? 22 # Desired Second Breakout Outcomes - Identify key scientific and technological challenges - · Idenfity key options for partnering - How to accelerate the time for technology development with incorporation of basic science developments and breakthroughs? - How to identify scientific frontiers that will impact this area? 24 #### Breakout Session Reports Strategic Partnerships Workshop April 11-12, 2001 Hosted by the DOE National Bioenergy Center Helena Chum, NREL and Lynn Wright, ORNL, Co-Chairs Gene Petersen & Joe Bozell, NREL and Brian Davidson, ORNL, Posters/Capabilities Input Co-Chairs Merwin Brown, NREL, Overall facilitation DRAFT #### **Breakout Group 1** Near Term Gaps and Partnerships Steve Kelley, NREL Facilitator Janet Cushman, ORNL Scribe Susan LeVan-Green, FPL Rapporteur #### Key Challenges - Prioritized - Infrastructure issues cost of collection, harvesting, and transportation - Analyses - evaluate energy, fuels, markets, products impacts versus competing products - Feedstock R&D - Social issues - use of genetically modified organisms (GMO), understanding of environmental and ecological issues and public perception - Partnerships and Technology Transfer - Conversion Research Group #### Infrastructure Issues - Priorities - Feedstock supply infrastructure harvest, collection, transportation - to reduce costs - Training of new professionals with diverse backgrounds. Other issues identified: - Understand implications of rapid increase in ethanol production - Infrastructure to support bioenergy development - •Agricultural and wood fiber sorting/merchandizing center Group 1 #### Analyses Issues - Priorities - Impact of use of biomass versus traditional products - Evaluate product performance, life cycle, environmental footprint - Economic and market dynamics - Systematic overview of implications - Linkages with global climate change Other topics identified: - Biorefinery life cycle tools - •Economic analysis of new products and technologies #### Feedstocks - priority issues - Data base of feedstock properties broadly accessible - GMO test and evaluation of safety - Address public perception and set public policy to minimize concerns Other issues identified: - Understand landowner decision making process - · Densification of biomass - Marine feedstocks - Hazard communications for animal residues #### Social Issues - Priorities - Understanding of social values and public perception related to bioenergy and bioproducts - Public education and outreach - Advantages of biomass, bioenergy, and biobased products versus fossil fuel equivalent products Group 1 # Partnerships and Technology Transfer Issues - priorities - Support small businesses most willing to take high risks - new technology commercialization reduce technical risk (innovative grants) - support commercialization risk reduction e.g., revolving loans and other methods - Monitor and understand international R&D - Understand private industry R&D - Understand and modify key regulations to accelerate new technology implementation Group 1 #### Conversion Issues - Process monitoring and control - Technologies dealing with multiple feedstocks - New compositional analysis tools Other topics identified - Accelerate small scale biopower units development that use ag and forest residues - Alternative fuels other than ethanol - Process intensification (multiple unit operations in one) - Use municipal solid waste and animal residue - Understand waste generation from bioenergy facilities - High throughput anaerobic digestion systems Group 1 #### Policy Issues registered - Risk sharing and investment buy down - Domestic and international marketing - Landowners decisions - Policies of residue collection and use - Non-market tools (such as credits for green products/energy) - Duration of policy commitment - Incentives for large and small companies 24 #### Examples of Outstanding Partnerships - Housing with FPL, HUD, FEMA, National Association of Home Builders - new more energy efficient & durable homes - in-kind support - educational vehicle for builders and training tool - ARS Peoria oil encapsulation technologies - Licensing of intellectual properties to "Fantesk" for a variety of companies in specific fields of use Group 1 #### Examples of Outstanding Partnerships - conf - PNNL Industry CRADA (funds in) - Industry need addressed by lab to successful implementation - Researcher-to-Researcher partnerships (usually based on prior common educational experience) - NREL and SRS applications of Near IR to solid wood properties prediction - ORNL and SRS wood chips storage - ORNL and industry dues paying cooperative for short rotation wood research - Partnerships resulted from OIT calls - IPST and LBNL lab had laser technology used for on line evaluation of paper properties - ARS West/Industry to help move product to market - lot of recognition #### **Breakout Group 2** Science and Technology Challenges and Partnerships Robin Graham, ORNL Facilitator Joe Bozell, NREL, Scribe Tom Jeffries, FPL, Rapporteur #### Technological challenges - Techno-economics to guide selection - Transportation - Innovative pretreatments/separation - Cutting out process steps (process intensification or consolidated processing) - Maintain and maximize value (cascade of uses) - Push the limits of plant and microbial systems - Commodity products besides energy or ethanol Group 2 #### Technological challenges (cont) - Rapidly identify and propagate desirable traits in trees - Identify and develop a gymnosperm model for genetic studies - Improve genomic information - Much better knowledge of how to manipulate plant genetics, physiology and biochemistry and integrate this knowledge with informatics Group 2 #### Techno-Economics to Guide Selection - Identify natural drivers and barriers - Better grasp of actual costs - Better use of economic tools - Improve industry/partnerships and better handling of intellectual property - Better market analysis from micro and macro perspectives Group 2 #### Transportation - Microscale processing - Concentration at the farm or local level - Low cost ways of pelletizing or baling Group 2 # Innovative pretreatments and separation - Need innovative pretreatments (breakthroughs) - Cut out as many processing steps as possible (process intensification or consolidated processing) - Produce high value products - Integrate upstream and downstream processing - Tailor feedstocks (plants) to conversion process system # Commodity products in addition to energy or ethanol - Think in terms of function rather than materials - Identify new products; don't copy existing products - Try to use or engineer highest value in the feedstock Supplement/complement petroleum-derived products based on inherent biomass properties Group 2 # Pushing the limits of plant or microbial systems - What would happen if we get rid of or modify lignin? Cellulose? Hemicellulose? Etc... - How far can we push the compositional elements? - How can we modify the gross properties of wood - Strength, branching, extractives - Engineer plants for increased lipid production - Producing the products themselves - Lipids, plastics, enzymes in cell walls Group 2 # Accelerating technology development and implementation - Test or demonstration farms with regional processing centers - Interagency field stations - Make use of county agent and forest contacts Group 2 #### Identifying Scientific frontiers - Computational biology to build on existing trends - Genomics - Proteomics - Structural biology - Better understanding of complex systems - Metabolic engineering of biochemical and regulatory pathways - Develop specific tools for renewable biomaterials and bioenergy - Integrating biomass supply with ecological and economic models - Merging nanotechnologies with biological systems - Robotics and automated systems in cropping and processing systems Group 2 #### **Partnerships** - Regular meetings between USDA ARS and FS laboratories - To facilitate coordination of activities - Make better use of facilities - Address overlapping areas in biomass utilization, supply - DOE assist in USDA project reviews and vice versa - Joint solicitations that require joint collaboration - Need to work out details for funding appropriation - CRADA provisions that are more amenable to partnerships 47 Group 2 #### Partnerships (2) - Improve formal partnerships between National Forest System/State and regional with US DOE for large scale utilization of overstocked stands - Formal dialog on bioenergy, bioproducts and forest management - Advanced housing partnership - Involve FPL/FS materials development with US DOE energy efficient housing efforts - Employ professional societies for developing partnerships #### Partnerships (3) - Share templates for successful collaboration - Promote regional collaborations for regional products - Links with land grant universities to increase students and academics collaborating with ARS and DOE laboratories - Encourage the use of USDA repositories for plant and microbial collections 9 Group 2 #### Needs - Multidisciplinary teams - Understand demand/supply -- "Don't try to push a rope" - Total life cycle analysis for assessment and analysis to avoid unintended consequences of implementation of specific pathways - Broad education for careers in renewables, biotechnology, biology, chemistry, chemical engineering, and foster systems approaches and integration. Near-Term Gaps and Partnerships Marilyn Brown, ORNL, Facilitator David Johnson, NREL, Scribe Carol Purvis, EPA, Rapporteur #### **Overall Major Challenges** - Biomass Systems Integration - Production of feedstock or use of residue, - Conversion system to product/energy - Integration with use - Biomass Systems Analyses - Life Cycle - Economics - Environmental/Ecological - Certification/Verification/Market Enablers Group 3 #### **Current Gaps** - Technical Systems Integration - Residue and its use - Demonstrations still needed in selected area - Biomass handling there are still issues - Market Development/Commercialization - Life Cycle Analyses - Optimization of feedstock/product - Systems Analyses - interaction between bioproducts and commodities as they affect feedstock economics, both supply and secondary effects on employment and processing Gr #### **Technical System Integration** - Beginning to end (more than cradle to grave -- the cradle has to be built) - Plant science to production and harvesting - Conversion to product/energy - Use of product/energy - Possible areas - Performance testing - Standards - Market integration - Life cycle analysis - Include non-market benefits and inter-commodity effects - Feedstock optimization (cascade of uses) Group 3 #### Residue Utilization - Crops - Market value - Availability (surveys?) - "Mental Infrastructure" initially used to describe farmers who need to be part of the effort - Large scale trials needed - Animal Biosolids (new title for animal wastes) - Environmental problem and big opportunity - Forest - Fire management plan - Excess biomass produced than used - Timber stand improvement - Brush removal and use - Logging residues for multiple products - 55 Municipal Solid Waste (?) Group 3 # Small Biopower Plants for Residue Use - Technology gasification/gas cleaning/ engines or turbines - Ongoing activities need - Coordination - Acceleration - Systems integration - biomass handling/interconnection - Economic/system/life cycle analysis - Verification/certification procedures (a possible role for EPA's Environmental Technology Verification Program) #### Bioproducts - some gaps - Oxygenates - Mustard pesticides - Epoxies, paints, adhesives, coatings - Lubricants (such as from soy and cotton seed) - Bioremediation products - Activated carbons and alternative fibers - Syn gas derived chemicals - Alternative building materials - Pharmaceuticals Group 3 #### Bioproducts - cont - Criteria for ranking - In production by 2006-2008 to impact 2010 - fossil fuel saving - impact on farm income, forestry income, and rural development - environmental impacts - relative need for more research and development work - industry participation in development Group 3 #### Other Gaps - Other fuels and products - FT fuels, DME, DMM, oxygenates - Integration among programs (H2, MSW, etc) - Mixed alcohols, ... - R&D to support market development - Small scale processes - power, fuels, waste utilization, products - Biomass handling - Interconnects - Certification/verification processes - Regulations Group 3 #### Partnering Opportunities - Life Cycle Analysis - DOE, EPA, USDA, NIST, impacted industries - Current corn stover to ethanol phase II - Need EPA involvement - Bioproducts require LCA - Greening of the government/Executive Order 13101 - Full government partnership - Lead by example: - ARS- Beltsville use of biodiesel - Use of biolubricants/biocleaners Group 3 #### **Partnering Opportunities** - Environmental labeling, regulations, specifications - Require LCA information - Possible review of EPA Construction Guidelines for biobased products and bioenergy impacts - Coordination of feedstock production, harvesting, and conversion - Need common language; set of parameters and measurements - Education and Outreach - USDA, DOE, EPA, and others - Incentives and Stimuli Bill Apel, INEEL, Rapporteur # Key scientific and technological challenges - Plant Science - Genetic engineering of cell wall - Bioinformatics/plant genome database mining - Crop and tree production - Forest sustainability - Crop/soil productivity - Phytoremediation - Durability and performance of biomaterials - Characterization - Reduce degradation Group 4 # Key scientific and technological challenges - Environmental - Carbon sequestration - Durable goods and products (i.e. engineered soils) - Water resource synergies - Supply engineering (harvest, collection, transport) - Designer plants (similar to microorganisms) - Accelerate breeding feedstocks with specific properties such as nutraceutical value, specific chemical function (crop breeding today takes 10 years...) - The new biorefinery - Flexible thermochemical processing - Optimization for maximum value - Use of small diameter trees - Separations technologies (new and improved) G #### **Current Partnering Examples** - Bioenergy feedstocks - Capture methane from manure for turbine - Microorganism development for ethanol - Life cycle analysis of corn stover to ethanol - Allocation of above and belowground biomass - Terrestrial carbon sequestration - Cellulase genetics - Fiber and protein from manure Group 4 #### **Current Partnering Examples** - Soil carbon characterization - New uses for corn and soybeans - Health benefits analysis of cofiring (emission profile) - Cofiring of willow and switchgrass - Regulatory flexibility for cofiring Group 4 #### **Fostering Collaboration** - Cross group communication - This meeting!!!!! - Forest thinnings for modular systems: DOE/FS - Assess corn stover composition: NREL/ARS - Fiber properties and characterization: NREL/Forest Products - Conversion with microorganisms: NREL/USDA #### **Fostering Collaboration** - Integrated Strategic Planning - Anticipate societal needs before it becomes a problem. e.g., green chemicals. - Integrated LCA for systems with multi-agency collaborations Group 4 #### **Scientific Frontiers** - Designer Plants (genomic/expression/proteomics) - Separation Science (A-Z in the process) - LCA - Physical manipulation of feedstock to improve quality (e.g. densification, etc.)